
Iowa Highway Research Board
Project HR-175

Construction Report

EXPERIMENTAL MACADAM
STONE BASE

DES MOINES COUNTY·

September 1977

·'. ';':.

Disclaimer

·The opinions, findings and conclusions
. expressed in this publication are tho.se of ·
the authors and not necessarily the offic:lal
views or policy of Des Moines County or the
Iowa Department of Transportation. This '

.. report does not consitute a standard, . speci­
. ·. f;ication or regulation~ ·

·.-
,.. ... ,

IowA HIGHWAY RESEARCH BOARD

HIGHWAY DIVISION

IOWA DEPARTMENT OF TRANSPORTATION

PROJECT HR-175

CONSTRUCTION REPORT

EXPERfMENTAL MACADAM STONE BASE
DES MOINES COUNTY

BY

ROGER A, LESS
IOWA DEPARTMENT OF TRANSPORTATION

AND

CHARLES K, PAULSON, P,E,
DES MOINES COUNTY ENGINEER

SEPTEMBER 1977

TABLE OF CONTENTS

Introduction
Proposed Resea'rch
Objectives
Project Location and Layout
Material

1
1
3
3
6

Drainage System 8
Macadam Base Construction 9
Chokes tone lL.
Evaluation 13
conclusions 18
Recommendations and Summary Evaluation 18
Acknowledgements 20
Appendices 21

Appendix A-Special Provisions
Appendix B-Typical Cross Sections

and Construction Summary

INTRODUCTION

MACADAM STONE BASE
DES MOINES COUNTY

In today's era of advanced methods, it is interesting that a

centuries-old Roman road-building concept can be the most

attractive alternative available. The need for a less expensive

road base construction method is very apparent, especially to

the county engineer faced with maintaining quality lower traffic

volume farm-to-market roads.

The revival of the Macadam stone base is one possible solution.

Des Moines County believed a Macadam road had excellent possibil-

ities for their particular needs. They proposed a research

project designed to eliminate some of the unknown factors of

Macadam stone base construction. It is the intent of this

research project to develop standardized design procedures and

serve as an aid for others in constructing a Macadam base road-

way. The Iowa Department of .. Transportation has published

special provisions for the construction of Macadam stone bases

thatwere adopted as the guideline specifications for the

research project (Appendix A).

PROPOSED RESEARCH

The proposed research in Des Moines County involves the construe-

tion of the experimental Macadam stone base, which is composed of

one or more compacted layers of large stone particles having a

maximum size of four inches and a minimum size of one inch. A

layer of smaller size stone having a maximum size of one inch

is then placed on top of the larger stone and compacted into

the openings between the larger stone. (Figure 1) The result

is a firm stable crushed stone base with a chokestone layer on

top. The surface for the project is to be a double application

of asphalt-aggregate seal coat.

(Figure 1)
Side view of 4" stone and chokestone

The experimental features include variations in the thickness of

the Macadam base from 4 inches to 10 inches with 2 inches of

chokestone, variation in the placement and type of lateral

drainage systems and alternating sections of Macadam or earth

shoulder construction. An additional experimental feature is

2

provided by the existence of two slightly different types of

soil having different support and drainage characteristics.

OBJECTIVES

The main objectives of the research project are to seek a more

economical method for road construction employing crushed stone

and to investigate methods for providing lateral drainage.

Other objectives of the project are:

--To determine the best method for construction and volume
production of crushed stone

--To evaluate the performance over a period of time

--To evaluate the usage of marginal crushed stone-abrasion
not to exceed 50

--To consider the energy conservation

--To compare economic factors.

PROJECT LOCATION AND LAYOUT

Des Moines County Research Project HR-175 called for the construe-

tion of 7.996 miles of Macadam Stone Base on Des Moines County Road

X-31, (Project No. RS-372(6)--61-29) from Station 0+00 to 261 + 20

then 187 + 71 to351 + 67 starting directly north of Danville

(Figure 2). One additional mile on the north end of the project was

also constructed by the county to intersect County Road H-38. This

one-mile section is not included in the research project.

First Four-Mile Section (south to north)

a) Soil: Silty clay loam

3

R4W
_J

z

e 29 26

" "

•
N

"
z

" ,_
Q

z
~

LOCATION MAP

(Figure 2)

4

thA. 41J4+f?G.4
CNO CONSTRUCT/ON Sec.II
PRa.J. 'S-"/·?7Z.()

8ea1N CoNSTl?UCTloN Sec.ff.
&A. 35/+G7 C:><?r;J :;;N·-:.7?()
CND CoNSrRUCTICN Site t
,PPtJJ. f/l?-175

SrA, 187+7/.G/!Ht:AO
5rA. ZG/-1-20."3 !3Ac>< =

SrA.0+00
Bl!Ci!N CoNSTRUCTtON 5c c. t
?ROJ. /fl?-175

b) Topography: Level to gently rolling-capillarity problem,
high ground water line

c) Thickness: 1st mile - 6" depth overall

2nd mile - 8"

3rd mile - 10"

4th mile - 12"

Second Four Mile Section

a) Soil: Silt loam

b) Topography: Level to rolling, high fills and deep cut,
lower ground water line

c) Thickness: 1st mile - 8" depth overall

2nd mile - 8"

3rd mile - 10"

4th mile - 12"

The importance of an excellent subbase to drain the grade, main-

tain stability and support the keyed-in Macadam stone should not

be overlooked. One six-inch Macadam section was laid over a

subbase where an asphalt mat had been removed and reused in the

subbase. The rest of the project proceeded along a relocated

grade that had been rebuilt one year earlier. The existing

gravel farm-to-market roadway had a traffic count of 250 vehicles

per day prior to the start of the Macadam construction. Weak

spots in the subbase were stabilized by additional road rock.

The county also surface spread lignon sulphonate (tree sap) to

5

serve as a stabilizer, dust palliative and marker dye. Lignon

sulphonate leaches when exposed to water and produces a brown-

ish stain which is traceable. Should .moisture bleeding occur

in the shoulders, lateral drainage in the Macadam base can hope-

fully be traced by the dye.

The access to a rock quarry within close proximity is essential

to make a Macadam base construction economical. Obviously as

the distance between the project and the quarry widens, the costs

increase. Usually in Iowa,hauling rock further than 20 miles to

a project makes Macadam base construction uneconomical. Limestone

base material of two sizes was produced by the Kaser Construction

Company at their Mediapolis quarry. Material was obtained from

two ledges simultaneously (Burlington and Wassonville), in near

equal parts from each ledge. This was done because of high

abrasion loss in the upper ledge of Burlington limestone. The

two sizes were 4" nominal top size to l", and l" to dust. The

4" to l" material was used as the Macadam stone base and the l"

minus material was used as a chokestone over the base course.

The following tabulation shows the range of gradation:

Screens

4 in.
3 in.
2 in.
1 in.

Base Stone - 4 in.

6

Range, % Passing

100
82-92
53-66
12-26

I j

Screens

1 in.
3/4 in.
1/2 in.
3/8 in.
#4
8
16
30
50
100
200

Chokestone - 1 in. minus

Range, % Passing

100
92-96
72-78
47-64
24-43
15-30
13-27
11-23

9-19
8-15
6-12

The quarry shot material was processed through a universal 3645

Double Impeller Impact Crusher set to produce a nominal 4" top

size material. Then the primary crusher material was screened

over a l" screening deck with the l" plus material taken by

conveyor belt to a stockpile. The stockpile was built in a semi-

circle by a radial stacker. This stockpiling operation resulted

in some segregation of the base material and would have been

better if an articulated radial stacker had been used. The

limestone rock used has 'A"method freeze-thaw values of 7.1 -13,

but is marginal for abrasion loss, in the 43-47 range. The

Macadam special provisions stated the chokestone should be the

finer material of the crushed 4" stone.

7

One aspect of the research project involved the use of several

variations of lateral subdrain tray trenches backfilled with

porous material. This tray trench method drains the subsoil

of the roadway by providing an aqueduct for excess moisture

to escape through. The method has proven successful in mini­

mizing the harmful effects of frost boils, spring thaws and

other subsurface drainage problems. Each suspected moisture

area in the subbase was assessed individually. By utilizing a

three foot soil drill, Edwards Construction Company of Clear Lake,

Iowa, obtained the necessary information they needed for the

construction of the drainage system. The tray trenches measured

5 foot in depth and 8 inches in width. (Figure 3) Two inch·

top size gravel \rJith the finer material removed (1. 2% passing

No. 8 sieve) has been proven to be the best aggregate for the

backfill. Two inch crushed limestone was also used. Variations

in the placement of the trenches are to be watched closely. Some

of the transverse trenches are full width while others are

staggered, nine foot from centerline to shoulder in length. A

section of 45° angled trenches from the centerline was also

constructed. There are a few longitudinal trenches to help

especially wet areas.

8

~ r-· 20'-0
I .

(Figure 3)
Full Width Drainage Trench

MACADAM BASE CONSTRUCTION

The 4-inch top size Macadam base stone was placed with a Jersey

Spreader (12.5 ft. wide) mounted on a Caterpiller D-8 Crawler

Tractor. The Macadam construction was done by Norris Construction

Company of Ottumwa, Iowa. The base stone was placed full depth in

one lift as follows:

Design Depth
4 in.
6 in.
8 in.

10 in.

QUANTITIES
Total Base Macadam Stone

(28'

Loose Depth

width)

6 in.
10 in.
14 in.
18 in.

Chokes tone
Thickness Thickness Tons/mile Thickness

8" 6" 4,960 2"
10" 8" 6,655 2"
12" 10" 8 365 2"

Tons/mile
1,670
1,670
1 670

The typical cross sections and a construction summary are given in

Appendix B. No problems were experienced during spreading. Two

adjacent passes, one lift, with the Jersey Spreader placed the 28 ft.

width base. The 40 ft. Macadam base required 3 passes with the

Spreader. Two outside passes were made first, and then

9

the third to fill in the middle. Rock hauling trucks

did not drive over the rock until it was compacted. A motor

grader was used for leveling and shaping prior to compaction

(Figure 4). Everyone involved was amazed by how well the

blade could lay the stone and how efficiently shaping could

be done.

(Figure 4)
Blading the 4" Macadam base stone

A RayGo 404B Vibratory Steel Roller was used for compacting the

base material (Figure 5). Three vibratory passes followed by

one static rolling was usually adequate. Adequacy of compaction

to interlock and seat the Macadam stone was based on the rule-

of·thumb that the vibration in the compacted material was felt

approximately 40 to 50 feet away from the roller. The compacted

density of the 4" Macadam stone was found to be 127 pcf.

10

(Figure 5)
Vibratory Roller Compacting 4" Stone

The finished ~acadam base is a very uniform structure and there is

no apparent degradation of the rock, and a negligible amount of

crushing by the roller. However, considerable difficulty was

encountered in seating and interlocking the thin 4-inch depth

base stone. The Macadam base construction was a very efficient

operation, with the quantity of base material placed varying from

approximately 2900 to 5000 tons per day. The daily yields varied

from 80% to 106%.

CHOKESTONE

The chokestone material consisted of the l" minus material

which passed through the screen in the primary crusher. Lime

was removed as necessary to obtain the intended gradation for the

chokestone. The chokestone was pre-wetted with a spray bar

11

and then stockpiled by trucks. Pre-wetting retained the fines

in the aggregate, eliminated transportation segregation and

allowed immediate spreading and rolling on the road. Tailgate

spreading was considered, but the county decided to try the

Jersey Spreader for the chokestone also. Again, very little

difficulty was experienced using the Jersey Spreader to place

the stone (Figure 6). However, the amount of chokestone was

increased over original design criteria by 50 percent from a

loose depth of two inches to three inches. The loss of

approximately an inch of material into the voids of the 4-inch

Macadam stone was experienced which originally left only

an inch for leveling and filling su.r:face dips and voids. The

extra inch in depth of chokestone provided ample material to

achieve a smooth surface. The vibratory roller compacted the

chokestone to a density of 145 pcf.

(Figure
Spreading the Chokestone

NB
SB

A tack coat using MC-70 asphalt with a rate of application of

0.20 gal/sq. yd. was sprayed on the chokestone. The roadway

was completed by applying a double inverted seal coat using

1/2" limestone chips spread at 25 lbs./sq. yd. and 0.30 gal./sq.

yd. of MC-3000 asphalt.

J:;yAI,UAT ION

Deflection testing on the completed Macadam roadway was conducted

by using both the Benkelman Beam and Road Rater. The deflection

testing of October 21, 1975, used the Benkelman Beam and recorded

an overall average of 0.041 inches of deflection. The following

spring the testing was done on May 18, 1976. At this time, the

road was tested with both the Benkelman Beam (overall average

of 0.048 inches) and the Road Rater (overall average of 0.00392

inches, commonly referred to as 3.92 mils). The Road Rater is

a dynamic deflection testing device but the number one sensor

readings do correlate to the Benkelman Beam readings.

DEFLECTION TESTING
MACADAM BASE COUNTY ROAD NORTH OF DANVILLE (HR-175)

DES MOINES COUNTY

1975 Benkelman Beam (10-21-75)

No. of Mean Std. Coef. Low
Tests Value Dev. Var. Reading

(inches) (inches) (inches)
37 0.038 0.011 29.2 0.018
16 0.048 0.014 29.7 0.034

High
Reading
(inches)
0.058
0.082

NB&SB 53 0.041 0.013 31.4 0.018 0.082

13

No. of
Tests

NB 10
SB . 9
NB&SB 19

No. of
Tests

NB 19
SB 19
NB&SB 38

1976 Benkelman Beam

Mean Std.
Value Dev.

(inches)
o. 045 0.020
0,050 0.011
0.048 0.016

1976 Road Rater

Mean Std.
Value Dev.
(Mils) (Mils) ..
3.77 0.85
4.06 o. 90
3.92 0.87

(5-18-76)

Coef. Low High
Var. Reading Reading

(inches) (inches)
44.7 0.028 0.094
22.2 0.040 0.070
34.3 0.028 0.094

(5-18-76)

Coef. Low High
Var. Reading Reading

(l'l'.ilsl (Mils)
22.5 2.50 5.60
22.l 2.90 6.40
22.3 2.50 6.40

The initial Road Rater readings (3.92 mils average) are indicative

of a medium strength road. ,Higher deflection readings indicate

a weaker roadway structure. Later Road Rater testing conducted

on June 21, 1975, June 28, 1977, and August 18, 1977, recorded

the following:

AVERAGE SENSOR 1 DEFLECTION READING
June 21, 1976

6" Macadam base
311

10"
12 11

6 11

311

10 11

12 11

June 28, 1977

Auqust 18,1977

611

8 11

10"
12 11

14

4.15 mils
4.92 mils
4.31 mils
4.29 mils

4.5 mils
7.0 mils
6.0 mils
4.5 mils

4.76 mils
5.57 mils
4.89 mils
4.76 mils

The lower deflection readings for the 6" depth section are

understandable since the old asphalt road makes for a substan­

tially stronger subbase than found on the rest of the project.

The French type trench drains, although difficult to evaluate,

have been doing an adequate job. As of this time, it is interest­

ing to note that several trench drains placed in an especially

wet conglomerate soil area are bleeding moisture and the above

roadway is stable.

Many breakups and failures in the road surface have occurred as

the end of the second year of service approaches. Much of the

deterioration has been very recent. A few of the failures have

been in the shoulders of the southbound lane where 40 foot wide,

6" and 8" Macadam base was used. The failures appear to have

been caused by loaded grain trucks running their outside wheels

on the shoulder. The macadam base is losing its interlock due

to the inadequacy of the subbase under the shoulder. A center­

line and e~gelines have recently been painted on the road.

These markings seem to have moved traffic into the center and

off the shoulders, thus reducing failures. The high-fill new

grade located north of the bridge has become rough, corrugated,

and is starting to rut. This condition exists here due to not

having a sufficiently stable subgrade. One other problem area

was apparent even during construction. The cause for failure

here can be linked directly to the subbase also.

15

Numerous other breakups have been occurring, especially in

6" and 8" sections. It appears that once the Macadam stone

interlock is broken, rapid deteriorat.ion occurs. Des Moines

County has put a nurriber of asphalt patches on the roadway

this past summer. They are serving both as repair work and

as preventative maintenance. An August 16, 1977 summary of

patches and depression rutting with regard to thickness is:

6" 3 patches and 2 depr.
8" 8 patches

10" 1 patch
12" No patches

8" 10 patches and 1 depr.
8'' 4 patches and 2 depr.

10" 1 patch and 1 depr.
12" No patches.

Each of the above sections is one mile in length. Twenty-one

of these patches occurred in the southbound lane and six in

the northbound land. It should be remerribered, the southbound

lane is where the trucks are hauling grain. Of the areas that

are patched, 15 occurred in the 40 foot wide sections and 12

occurred in the 28 foot sections.

The performance of the different design depths was initially

above expectation. However, it is beginning to appear that

the 6" and 8" depth bases are under-designed. Des Moines

County is of the impression that the 10" design will perform

satisfactorily with an adequate subbase and their 12" design

is presently serving satisfactorily.

As of today, a 10" - 12" Macadam stone base (8-10 inches of 4"

stone with 2 inches of chokestone), 28 foot wide with earth

16

shoulders appears to be the best design for this particular

farm-to-market road.

(Figure 7)
Completed 40 foot Section (3 5' top)

(Figure 8)
Completed 28 foot section (26' top)

17

CONCLUSION

Des Moines County has kept a close watch on the road and it

has surpassed their expectations. The objectives as stated

have been met.

The lateral drainage systems are working.

Efficient construction methods have been found.

The marginal crushed limestone aggregate is performing
satisfactorily.

A small amount of equipment was needed for the construc­
tion, thus conserving energy.

The project resulted in high economical use of the aggregate.

And most importantly, the Macadam base road has performed

favorably with concrete and asphalt roads costing over twice

as much to build. The average cost per mile of the 9.003 mile

Des Moines County Macadam rOad v1as $44 i 998 .. 02 ~ For the res ear.ch

project standpoint, the Macadam project was very successful and

didn't have many of the problems usually associated with research

projects.

RECOMMENDATIONS AND .SUMMARY EVALUATION

The research project has shown that the aggregate used in

Macadam construction does not have to be of the highest quality.

The marginal limestone used in Des Moines County is serving

quite adequately. The slightly elongated shape of the 4" stone

used in the base appears to enhance a strong interlock key-in

when compacted. Although only 4" stone was used in this project,

further research on the use of 6" stone is recommended.

Even though the 2" chokestone layer is performing satisfactory

and was an efficient construction meth.od, research on the use

of a thin asphalt mat wearing surface placed directly on top

of the Macadam base is recommended. In order to improve the

load bearing ability of the road structure and also reduce the

amount of aggregate used for the chokestone, it is recommended

that an open grade asphalt mix be used. This "popcorn mix"

will seal off the Macadam stone base. A l~" mat should be

placed on top of the "popcorn" layer.

The lateral trench drains are serving effectively to eliminate

any excess moisture in the base and subgrade. Although not

sufficient information has been collected or observed to compare

the performance of the two different types of porous backfill,

the 2" gravel is the recommended material.

The construction methods and equipment used during the research

project work efficiently. The use of a D-8 or larger caterpillar

on the. Jersey Spreader is advisable. The larger Caterpillars

do a much more uniform and even spread of the Macadam stone

resulting in the need for less blading. Some segreation was

experienced in sections where it took several motor patrol passes

to level the stone. It was felt that an electronically controlled

motor patrol could improve the riding quality of the road.

19

Conservation of material and energy resulted in a very

economical project. All fractions of the crushed limestone

could be used in the construction. Al.so, a small amount of

equipment was needed during the construction period of 50

work days.

ACKNOWLEDGEMENTS

This research project was sponsored by the Iowa Highway

Research Board, Highway Division, Iowa Department of Trans-

portation.

The Authors wish to extend special appreciation to Iowa D.O.T.

Engineers Bernhard H. Ortgies, Champak L. Narotam and Howard L.

Konrady for technical assistance. Appreciation is also extended

to personnel of the Special Investigations Section, Office of

Materials, Highway Division, Iowa D.O.T. for testing of the

structural capabilities and to District #5 Materials personnel
'

for materials testing.

20

Appendices

21

Des Moines county RS-372(6)--61-29 (1 of 4) Flexible Base & Bit. surf.

(Special Provisions Continued)

SPECIAL PROVISIONS FOR MACADAM STONE BASE

GENERAL. This work shall involve preparing the subbase, constructing
lateral subdrains, furnfshing, placing, and compacting a Macadam atone base
co11rse and a choke Hone base course; applying a prime and a double bituminous
seal cont to the finished work, and the construction of earth shoulders, all
ns required by the plans.and these specifications.

PREPARATION OF THE SUBBASE. The subbase shall be prepared by blading and
shaping the present subbase to the required cross section as shown in the
typical cross section. Rolling shall be done in conjunction with the blading
and shaping to maintain uniform density in the subbase.

MACADAM STONE BASE. the Macadam Stone Base shall consist of crushed Stone
placed on the prepared subbase and thoroughly compacted, all in accordance
with the plans and these specifications.

A. Materials for the Macadam Stone Base shall be the product of crushing
limestone or dolomite' using the Burlington stone or a combination of
the Burlington and Wassonville stone, subject to the approval of the
engineer,,and meeting the following requirements:
1. Abrasion Loss. The percentage of wear, determined in accordance with

AASHO T-96, Grading A or B, shall not exceed 50.
2. Soundness. When subjected to the freezing-and-thawing test, ISHC

Laboratory rest Method 211, Method A, the percentage loss shall not
exceed 10.

3. Gradation. The material shall be produced by an impact breaker primary
crusiier'With the grates or breaker bars adjusted to produce a maximum
size of 4 inches. The material shall be screened over a 1-inch screen.
the material retained on the 1-inch screen shall be hauled, spread,
and compacted as the Macadam stone base materi.al.

B. Equipment shall comply with 2001.01 and the following requirements:
1. Weighing Equipment, Article 2001.07 shall apply.
2. Compaction Equipment. A self-propelled vibratory roller shall be used

to compact the Macadam stone base. Article 2001.0SF shall apply.
Other types of rollers complying with article 2001.0SB, C and D may
be required, at the direction of the engineer, to obtain the desired
surface.

3. Spreading Equipment shall be capable of uniformly spreading base
material to the required thickness.

4. Motor Patrols. Article 2001.15 shall apply.
c. Construction. Macadam stone base shall be constructed on the corrected
subbase in accordance with the following requirments:
1. Spreading Base Material. Article 2208.04C shall apply, except this

material shall not be wetted.
2. Compaction. Promptly after the material has been spread, it shall be

compacted to stabilization. Compaction shall continue until the base
material is interlocked and seated.

D. Fillets for Intersecting Roads, Drives, and Turnouts shall be constructed
in accordance with the plans and these specifications.

E. Maintenance of Completed Base. Article 2205.12M shall apply.

A-1

''ca Moinc's county RS-372 (6)--61-29 (2 of 4) Flexible Base & Bil. Surf.

(Special Provisions Continued)

CHOKE STONE BASE. The Choke Stone Bnse shall consist of crushed stone
placed on the Macadam Stone Base and thoroughly compacted and primed with a
bituminous primer, all in accordance with the plans and these specifications.

A. M•terials for the choke stone base shall be the product of crushing
limestone or dolomite meeting the following requirements:
1. Qu•lity. Choke Stone Base material shall be from the source used for

the Macadam Stone Base course material, a product of that operation.
2. Gradation. The material shall be produced by an impact breaker primary

crusher with the grates or breaker bars adjusted to produce· a maximum
size of 4 inches. The material shall be screened over a 1-inch screen.
The material passing the 1-inch screen shall be further processed as
necessary to meet the following gradation requirements when tested by
means of laboratory sieves:

Sieve Size

#1
#8

Percent Paasing

97-100
30

This material shall be hauled, spread, and compacted as the choke
stone hase material.

3. Primer Bitumen shall be MG-70 meeting requirements of Section 4138.
JI. Equipment shall comply with 2001.01 and the following requirements:·
1. Weighing Eq11ipment. Article 2001.07 shall apply.
2. Compaction Equipment. Article 2001.0SF shall apply with the addition

of a smooth-faced, steel roller, meeting requirements of 2001.0SB, for
the final rolling.

3. Eq11iprnent for Cleaning the Base. Article 2001.14 shall apply.
4. Equipment for Heating the Bitumen. Article 2001.11 shall apply.
5. Equipment for Distributing Bitumen. Article 2001.12 shall apply.
6. Equipment for Applying Water. Article 2001.12 shall apply.
7. Prewetting Equipment. Article 2001.09 shall apply if prewetting is

done.
8. Spreading Equipment shall be capable of uniformly spreading base

material to the required thickness.
9. Motor Patrols. Article 2001.15 shall apply.
c. Construction. Choke stone base shall be constructed on the Macadam
Stone Base in accordance with the following requirements:
1. Delivery of Base Material. The material may be prewetted before delivery

to the Ma~adam stone base. The engineer may control the rate of delivery
of material to reduce the time material will remain on the base in an
uncompact~d condition to the practical mini.mum.

2. Moisture Content. If the material is prewetted before delivery, or if
water is added after delivery to the base, water shall be uniformly
distribut~d throughout the material so that all particles are uniformly
wet. The amount of water shall be within 2.0 percentage points of the
amount determined as field optimum to produce maximum density together
with stability with the field compaction procedure. This moisture content
will usually be 85 to 90 percent of the optimum determined according to
Laboratory Test Method 103. This moisture content shall be maintained
in the material until compaction of the base has been completed.

Des Moines county RS-372(6)--61-29 (3 of 4) Flex. Base & Bit. surfacing

(Special Provisions Continued)

3. Sprcndln~ Acrregnte. Article 2208.04C shall apply.
4. Compaction. Promptly after the material hns been spread, it shall be

thoroughly nnd uniformly compacted by three passes of a vibratory
roller meetlnp, requirements of 2001.0SF. During the compaction process,
s11ch wetting, shaping, nnd edge trimming shall be performed as may
be necessnry to insure proper compnction nnd to achieve the required
profile, crown, cross section, and edge alignement. An additional
final rolling with a smooth-faced, steel roller will be required.
The finished surface of the base shall be free from irregularities
and loose material nnd shal I have a smooth-riding su-rface.

D. Fillets for Intersecting Rends, Drives, and Turnouts shall be constructed
in accordance with the plans and these specifications.
E. Priming Base Course and Subgrade. Article 2205.14 shall apply to priming
of the base course and the adjacent subgrade.
F. Maintenance of Completed Base. Paragraph 2205.12M shall apply.
G. Winter Seal. Article 2205.15 shall apply.

METHOD OF MEASUREMENT. The quantities of the various classes of work
involved in the construction of accepted portions of the baae will be measured
by the engineer as follows:

A. Preparation of Subbase. The length of subbase prepared in accordance
with the specifications will be measured in miles on the surface, along
the centerline of the subbase.
B. Macadam Stone Base will be measured in tons computed by the engineer
from weights of individual truck loads, and will include base material
for fillets at intersecting roads, drives~ and turnouts~

C. Choke Stone Base.will be measured in 'tons computed by the engineer
from weights of individual truck loads, including free moisture in the
material at the time of delivery, and will include base material for
fillets at intersecting roads, drives, and turnouts. Moisture added
after delivery of the material to the roadbed will not be measured for
payment,
D. Primer or Tack-Coat Bitumen. Paragraph 2307.068 shall apply.

BASIS OF PAYMENT. For the performance of the various classes of work
involved in construction of the base, measured as provided above, the contractor
will be compensated as follows:

A. Preparation of Subbase. For the miles of subbase prepared, the
contractor will be paid the contract price per mile.
B. Mi!cadam Stone Base. For the number of tons of Macadam Stone Base placed,
the contractor will be paid the contract price per ton.
C. Choke Stone Base. For the number of tons of Choke Stone Base placed,
the contractor will be paid the contract price per ton.
D. Primer and T~ck-Coat Bitumen. For the number of gallons of primer or
tack-coat bitumen measured for payment·, the contractor will be paid the
contract price per gallon. Article 1109.03 shall not apply to this item.
This payment shall be considered l'ull compensation ·for furnishing all

materials,' including water, and for al1 operations involved in the construction
of the base and not paid for in other items.

A-3

De~ Moines county HS-·372 (6)--61-29
(Special Provisions continued)

(4 o:: 4) Flexible Base & Bit. surf.

LATERAL SUBDRAlNS. the lllternl. subdrains she! l consist of the construction
of trench drains as shown on the plans and backfilled with a porous backfill
mated.al.

A. Matcri~l for porous backfill will be furnished by the County at
the Sullivan Slough quarty,

B. Equl prnent. A mechanical trencher capable of constructing a trench
8 inches wide and to the depth specified on the plans shall be
re qui.red.

c. Construction. Lateral subdrains shall be constructed as indicated on
the plans. Any excess excavated material shall be disposed of as
directed by the engineer.

D. Method of Measurement. The length of lateral subdrains specified,
properly placed, will be measured in feet along the centerline of the
drain. Porous backfill material will be measured in tons computed by
the engineer from weights of individual truck loads.

E. Basis of Payment. For the number of lineal feet of subdrain trench.placed,
the contractor will be paid the contract price per foot. For the
nnmber of tons of porous backfill materiaJ placed, the contractor will
be paid the contract price per ton for hauling and placing.

BITUMINOUS SEAL COAT. Section 2307 shall apply.

EARTH SHOULDERS. Earth shoulders shall be constructed along sections of
road as indicated on the plans. Articles 2123.02 and 2123.03 shall apply.

A. Materials for earth shoulder construction shall be obtained from
the borrow area as shown on the plans.

B. Method of Measurement. For earth shoulders properly constructed and
finished, the engineer will measure the amount of excavated material
used in cubic yards.

c. Basis of Payment. For earth shoulder construction and finishin~, the
contractor will be paid the contract price per cubic yard. Payment
shall be full compensation for all costs including the cost of
excavating, hauling, placing, compacting, rebuilding approaches,
finishing work, and costs occaisioned by traffic.

A-4

t"t-\:3d Earth Shoulder

K \ \] l" Stone

f / //J 4" Stone
2"

6" Depth

From Sta. 26+67.7 to Sta. 53+28.7

q,

t
·-----20'-0~----~

l<-------14' -0---_,,.
------13' -0 ___ ._..

2"

Depth

From Sta.
From Sta.

53+28.7 to Sta. 79+80.7
238+69.7 to Sta. 191+74.5

From Sta. 191+74.5 to Sta. 218+47.l

----- 20 • -o ------1r<'------20 • -o ------~

r
18' -6" ..k. 18' -0 -----1

211 411 6" II ' I

From Sta. 0+00 .to Sta. 26+67.7

r,
20' -0

r--17'-6"
2 II 8 II

\ \ '

I '/I I
1 , I I 1 I .1 ,

10" Depth

From Sta. 105+68.9 to Sta. 132+33.6
F'rom Sta. 245+35.6 to Sta. 272+15.6

3

From Sta. 132+33.6 to Sta. 159+00
F'rom Sta. 272+15.6 to Sta. 300+00.5

i

1

\ \

8" Depth

From Sta. 79+80.7 to Sta. 105+68
From Sta. 218+74.l to Sta. 245+35.6
From Sta. 212+06.2 to Sta. :!38+69.7

20'-0--
17'-0

'\ 1 "

12" Depth

From Sta. 185+55.4 to Sta. 212+06.2
From Sta. ~?6+61.5 to Sta. 351+67

-20'-0 -
4' -0 -------

13 0 ----

1"

Depth

From Sta. 159+00 to Sta. 185+55.4
F'rom Sta. 300+00.5 to Sta. 326+61.5

Typical Cross Sections

B-1

Section
No.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15**

16

17

18

19

20

21

22

CONSTRUCTION SUMMARY
RESEARCH PROJECT HR-175

EXPERIMENTAL MACADAM STONE BASE--DES MOINES COUNTY

Experimental Sections

Station
From To

0 + 00 26 + 68

26 + 68 39 + 98

39 + 98 53 + 29

53 + 29 66 + 55

66 + 55 79 + 81

79 + 81 105 + 69

105 + 69 132 + 34

132 + 34 145 + 69

145 + 69 159 + 00

159 + 00 172 + 28

172 + 28 185 + 55

185 + 55 212 + 06

212 + 06 238 + 70

238 + 70 251 + 96

251 + 96 191 + 75

191 + 75 205 + 10

205 + 10 218 + 47

218 + 47 245 + 36

245 + 36 272 + 16

272 + 16 300 + 01

300 + 01 326 + 62

326 + 62 351 + 67

Base
Thickness
and Width

6" 40'

6" 28'

6" 28'

8" 28'

8" 28'

8" 40'

10" 40'

10" 28'

10" 28'

12" 28'

12" 28'

12" 40'

6" 40'

6" 28'

6" 28.

8" 28'

8" 28'

8" 40'

10" 40'

10" 23'

12" 28'

12" 40'

Shouder
Type

Stone

Earth

Earth

Earth

Earth

Stone

Stone

5" Earth*

5" Earth*

6" Earth*

6" Earth*

Stone

Stone

Earth

Earth

Earth

Earth

Stone

Stone

5" Earth*

6" Earth*

Stone

Drains

None

Alternate at 100'

Full Width at 200'

Full Width at 200'

Alternate at 100'

Norte

None

Alternate at 100'

Full Width at 200'

Full Width at 200'

Alternate at 100'

None

None

Alternate at 100'

Full Width at 200'

Full Width at 200'

Alternate at 100'

None

None

None

None

None

*Earth on top of stone **Equation: 261 + 20 = 187 + 71

B-2

